
Problem 3.3

3.3 Comparing CD Prices

The ads below use rates to describe sale prices. To compare prices in sales
such as these, it’s often useful to find a unit rate. A is a rate in
which one of the numbers being compared is 1 unit. The comparisons
“45 miles per gallon,” “$3.50 per hour,” “8.5 kilometers per hour,” and
“two sandwiches for each person” are all unit rates. “Per gallon” means
“for one gallon” and “per hour” means “for one hour.”

Unit Rates and Equations

Use unit rates to compare the ad prices and to find the costs of various
numbers of CDs at each store.

A. Which store has the lower price per CD?

B. For each store, write an equation (a rule) that you can use to calculate
the cost c for any purchase of n compact discs.

C. Use the equations you just wrote for Question B. Write new equations
to include 5% sales tax on any purchase.

5 FOR
$49.95

unit rate

36 Comparing and Scaling

7CMP06se_CS3.qxd 5/18/06 9:06 AM Page 36

3.4

D. Suppose a Web site sells CDs for $8.99 per disc. There is no tax, but
there is a shipping charge of $5 for any order. Write an equation to
give the cost c of any order for n discs from the Web site.

E. Use your equations from Question C or make a rate table to answer
each question.

1. How many discs do you have to order from the Web site to get a
better deal than buying from Music City?

2. How many discs do you have to order from the Web site to get a
better deal than buying from CD World?

Homework starts on page 40.

What Does Dividing Tell You?

In this problem, the questions will help you decide which way to divide
when you are finding a unit rate. The questions will also help you with the
meaning of the quotient after you divide.

Dario has two options for buying boxes of pasta. At CornerMarket he can
buy seven boxes of pasta for $6. At SuperFoodz he can buy six boxes of
pasta for $5.

At CornerMarket, he divided 7 by 6 and got 1.16666667. He then divided 6
by 7 and got 0.85714286. He was confused. What do these numbers tell
about the price of boxes of pasta at CornerMarket?

Decide which makes more sense to you. Use that division strategy to
compare the two store prices. Which store offers the better deal?

Investigation 3 Comparing and Scaling Rates 37

Getting Ready for Problem 3.4

7CMP06se_CS3.qxd 5/18/06 9:06 AM Page 37

